Observing Hurricane Harvey's Eyewall at Landfall by Pedro L. Fernández-Cabán, A. Addison Alford, Martin J. Bell, Michael I. Biggerstaff, Gordon D. Carrie, Brian Hirth, Karen Kosiba, Brian M. Phillips, John L. Schroeder, Sean M. Waugh, C. Eric Williford, Joshua Wurman, and Forrest J. Masters **AFFILIATIONS:** Fernández-Cabán and Phillips—University of Maryland, College Park, Maryland; Alford, Biggerstaff, and Carrie—School of Meteorology, University of Oklahoma, Norman, Oklahoma, Bell—WeatherFlow, Inc., Fort Collins, Colorado; Hirth and Schroeder—National Wind Institude, Texas Tech University, Lubbock, Texas; Waugh—NOAA National Severe Storms Laboratory, Norman, Oklahoma; Kosiba and Wurman—Center for Severe Weather Research, Boulder, Colorado; Williford—Weather Predict, Inc., Raleigh, NC **CORRESPONDING AUTHOR:** Forrest J. Masters, Engineering School of Sustainable Infrastructure & Environment, University of Florida, 365 Weil Hall, Gainesville, FL 32611. Email: masters@ce.ufl.edu Wind velocity and radar data collected in Hurricane Harvey's eyewall at landfall offer an unprecedented glimpse into the structure of surface winds in a major hurricane. 18 Abstract While Hurricane Harvey will best be remembered for record rainfall that led to widespread flooding in southeast Texas and western Louisiana, the storm also produced some of the most extreme wind speeds ever to be captured by an adaptive mesonet at landfall. This paper describes efforts by the *Digital Hurricane Consortium*, an ad-hoc group of atmospheric scientists and wind engineers to intercept and collect high resolution measurements of Harvey's inner core and eyewall as it passed over Aransas Bay into mainland Texas. The *Digital Hurricane Consortium* successfully deployed more than 25 observational assets, leading to an unprecedented view of the boundary layer and winds aloft in the eyewall. This paper presents an overview of data collection and key initial findings. Analysis of anemometric measurements and mobile radar data during heavy convection reveals the kinematic structure of the hurricane at landfall and the influence of circulations aloft on surface winds and extreme surface gusts and their relation to nearby damage. Evidence of meso-scale vortices in the interior of the eyewall is also presented. Finally, the paper reports on an atmospheric sounding in the inner eyewall that produced an exceptionally large, and potentially record value of precipitable water content for observed soundings in the continental US. Keywords Hurricane, Harvey, Boundary Layer, Mesoscale Vortices, Vortex Rossby Waves, Field Deployment # Manuscript The landfall of Harvey, the first major Atlantic-basin hurricane of 2017, on the Texas coast brought to an end the record-breaking quiet period of U.S. major hurricanes dating back to Hurricane Wilma (2005). Harvey was also the first Category 4 hurricane to make landfall on the Texas coast since Hurricane Carla (1961) (Ho and Miller 1982). High oceanic heat content and favorable atmospheric conditions in the western Gulf of Mexico allowed the storm to rapidly intensify into a Category 4 strength (115 knots, 938 mb) hurricane before it made landfall on San Jose Island on Friday evening, 25 Aug. Due to the small wind footprint of the storm, the most severe winds were primarily limited to Aransas, Calhoun and Matagorda counties. Heavy destruction occurred east of Corpus Christi, with smaller communities such as Rockport and Fulton being strongly impacted. Harvey then drifted over Texas for five days under weak steering currents. Its nearly stationary, looping motion meant that the strong rain bands east of the circulation continuously tapped a rich supply of Gulf moisture across southeastern Texas and western Louisiana. This setup led to record Texas and U.S. storm-event rainfall accumulations, with catastrophic flooding over a wide area of southeastern Texas (NOAA NWS 2017). This paper focuses on the first interval of Harvey's landfall, presenting a composite assessment of radar and weather station observations of the storm as it moved toward and passed over Aransas Bay into mainland Texas (Figure 1). Comparison of precise anemometric measurements to C-band dual-Doppler data synthesis during heavy convection reveal the influence of weather structures aloft on the surface wind structure, calling into question how well stationary, neutral boundary layer profiles serve as targets for similitude for computational and experimental modeling of surface winds. Finally, the paper presents an atmospheric sounding in the inner eyewall that appears to have produced an exceptionally large precipitable water content for observed values in the continental US and one that ultimately presaged the extreme rain that would flood Houston in the days that followed. **Figure 1.** Map of all in situ and adaptive surface assets deployed for hurricane Harvey, with the stations denoted in yellow indicating the stations that did not capture peak winds due, for example, to station failure/destruction, loss of power, loss of connectivity, or loss of data. The dataset was significantly enriched by the deployed and private mesonet assets, most notably in the swath of very high impact from Holiday Beach, through Rockport, to Port Aransas. The more specialized adaptive and local mesonet observations proved to be collectively more reliable than the in-situ state and federal networks, yielding a 75% success rate in capturing peak winds verses a 36% for the state and federal sites. #### **OBSERVING SYSTEMS** Data were collected by members of the Digital Hurricane Consortium (Figure 2), which is an ad-hoc group of engineers and scientists that deploy weather stations and mobile Doppler radars in the hurricane landfall region to study a diverse range of topics such as wind speed conversion (e.g., Kosiba et al., 2015; Masters et al. 2010), boundary layer variability (Wurman and Winslow 1998; Knupp et al. 2006; Lorsolo et al. 2008; Hirth et al. 2012), electrification (Pilkey et al. 2013), inner core dynamics (Alford and Biggerstaff 2015; Alford et al. 2016), and eyewall asymmetries and mesovortices (Wingo and Knupp 2016). The program collects perishable meteorological data in the landfall region leading up to and through landfall. In addition to basic research, these measurements are used by the operational meteorology, emergency management, and catastrophe modeling communities to monitor decaying weather conditions at landfall and to analyze the surface wind field post-event. For the members of this program, which have collected surface observations in landfalling storms since the late 1990s, Harvey is most intense storm captured to date. Center for Severe Weather Research (CSWR). The Doppler on Wheels (DOW) radar network is part of the National Science Foundation Lower Atmospheric Observing Facilities. CSWR fielded one DOW radar (DOW8) and four ruggedized 1-m AGL weather stations ("Pods") during Harvey. DOW8 was configured as a singlebeam single-pol X-band system, operating at 9.45 GHz. DOW8 employs a 250 kW transmitter and the 2.44-meter antenna resulting in a 0.9-degree beamwidth, indexed at 0.5 degrees. During Hurricane Harvey, the pulse width (gating) initially was 0.167 us (12.5 m) and then increased to 0.333 us (50 m) during the eye. A ³/₄ staggered pulse repetition time was used, resulting in an effective Nyquist velocity of 95 m s⁻¹ (0.167 μ s pulse) and 71 m s⁻¹ (0.333 μ s pulse). DOW8 did full surveillance scans completing 360 degrees in 9-12 seconds, depending on wind conditions. The DOW8 mast housed a RM Young anemometer (5103), with 1 Hz observations at 8 m AGL. More information about CSWR instrumentation can be found at cswr.org. Florida Coastal Monitoring Program (FCMP). The FMCP deployed two ruggedized weather stations equipped with precision ultrasonic anemometers (WindMaster Pro Model 1561-PK-020) installed at 5, 7.5, 10, 12.5, and 15 m above ground level. The units have a wind speed range of 0–65 m/s with a resolution of 0.01 m s⁻¹, and measure instantaneous three-dimensional wind components with a maximum sampling rate of 32 Hz. A National Instruments Compact-RIO system digitally polled the anemometers at 10 Hz to synchronize data acquisition and eliminate jitter. More information about the FCMP infrastructure may be found in Balderrama et al. (2011) and fcmp.ce.ufl.edu. NOAA National Severe Storms Laboratory (NSSL). NSSL deployed a Mobile Mesonet/Mobile Sounding vehicle which is capable of taking surface measurements of temperature, pressure, wind speed/direction, relative humidity, and solar radiation as well as being able to launch soundings. The surface winds are measured at 3.35 m using an RM Young 05103 Wind Monitor which has a range of 0-100 m s⁻¹ with a resolution of 0.3 m s⁻¹, sampled at 1 Hz. A Vaisala MW41 sounding system is used to collect sounding data with either an RS92-SGP or RS41 radiosonde. More information can be found at nssl.noaa.gov/tools/observation. Texas Tech University (TTU). TTU deployed 14 StickNet (Weiss and Schroeder, 2008) weather monitoring stations to the landfall region to provide research grade measurements of wind speed, wind direction, pressure, temperature and relative humidity. Near surface wind measurements were acquired at a height of 2.25 m AGL using a RM Young 05103 Wind Monitor and a sample rate of 10 Hz. Summary information, including compass corrected wind directions, was relayed every minute via a cell network connection. All deployments were made in the coastal counties in open or marine exposure. University of Oklahoma (OU). OU deployed the SR2 C-band Shared Mobile Atmospheric Research and Teaching (SMART) radar (Biggerstaff et al. 2005; 2017). SR2 operates at 5540 MHz with 300 kW of power split down the two waveguide channels for simultaneous transmit/receive dual-polarization. The 2.54 m reflector provides a beamwidth of 1.5°. The radar initially operated on a 12-minute schedule
with 3 eastern sector volume scans, each taking 3 minutes to complete, followed by a surveillance scan and a user-specified range-height indicator (RHI) scan. As the eyewall came ashore, the sector scans were replaced with 2 full volume scans and the RHI scans were eliminated. SR2 was approximately synced with the Corpus Christi WSR-88D for dual-Doppler wind retrievals over the inner core and eyewall region of Harvey. Figure 2. Observational assets in the Digital Hurricane Consortium A network of 14 federal and state surface observations stations also reside in the landfall region. These are supplemented by 19 local mesonet stations from WeatherFlow, TCOON and Earth Networks. These stations collect a range of surface wind data, from the 15-minute averages of the NOS/NERRS sites, to the 3-second data from the Hurricane Hardened WeatherFlow network. The appendix contains metadata (e.g., height, sampling characteristics) for the non-federal mesonets. #### THE INTERCEPT TTU sent a team from Lubbock to Corpus Christi on Wednesday, 23 August, to scout for potential deployment sites with the goal of creating a measurement array on each side of the anticipated landfall point, while ensuring these sites provided reasonable access and sufficient elevation to protect from storm surge and freshwater flooding. Potential access difficulties forced the team to reposition to Mustang Island early on 24 August, where deployment of StickNets was initiated. Research personnel then deployed three additional stations near the more densely populated areas of Portland, Aransas Pass and Copano Village, followed by a move northward into rural areas near Port Lavaca to complete a total of eight deployments for the day. The next morning on 25 August, TTU added three stations to extend the network northward and protect against any northward drift of the landfall point. As uncertainty in the track guidance dropped during the day, the team circled back south to densify the mesonet near Fulton, which is located to the east of Rockport and to the west of Aransas Bay. 111 112 113 114 115 116 117 118 119 120 121 122 123 124125 126 127128 129 130 131 103 104 105 106 107 108 109 110 On 24 August, the OU/NSSL teams deployed four researchers in three vehicles carrying mobile radar, anemometers, and upper air measurement equipment, reaching the Texas coast on the morning of 25 August. The C-Band SMART radar was eventually deployed near Woodsboro, TX along US 77 to sample the eyewall and inner core structure of the hurricane during landfall without putting the team in the direct path or at risk of flooding (Fig. 3). Radar operations started at 2002 UTC on 25 August and concluded at 1430 UTC on 26 August. There were two periods during which the radar was down due to loss of antenna control caused by strong gusty winds during RHI scans: from 2310-2349 UTC and 0145-0312 UTC. In all, more than 16 hours of dual-Doppler coverage with the Corpus Christi WSR-88D was obtained during the hurricane's landfall. As Harvey approached and made landfall late Friday evening, the NSSL Mobile Mesonet launched two radiosonde soundings near Woodsboro into the outer rainbands (1954 UTC on the 25th and 0136 UTC on the 26th) and performed several transects through Harvey's western precipitation region as conditions permitted. The eyewall convection was strongest on the western quadrant of Harvey and remained so during landfall. At approximately 0430 UTC 26th Aug, a brief transect was made into the outer edge of the western eyewall along US 188 east of Sinton, TX. At approximately 0600 UTC 26th Aug, it was determined that conditions permitted the redeployment of the mobile mesonet to a location within Refugio, TX to facilitate both direct surface observations of the eye and eyewall as it passed over and to launch a sounding within the eye itself. At 0716 UTC, the third and final sounding of the deployment was launched in Refugio, TX. The mobile mesonet collected 1 second surface observations from a period spanning roughly 1830 UTC on Aug 25th to 1630 UTC on Aug 26th. **Figure 3**. Radar reflectivity at 1.0 degree elevation angle from SR2 radar at 0012 UTC on 26 August 2017 showing the location of Harvey's eye relative to the dual-Doppler lobes (black circles) in which the three-dimensional flow can be retrieved. The FCMP team (led by the University of Florida and the University of Maryland) mobilized two 15 m weather stations (T2, T3) late Thursday afternoon (24 August), sending 11 research personnel and four chase vehicles. Following the 10 CDT NHC forecast and with consultation with WeatherPredict, Inc., the FCMP team arrived in Port Lavaca on 25 August to initiate deployment of weather station T2 in suburban conditions to study the wind structure of the roughness sublayer. Forecast guidance subsequently shifted the landfall forward approximately six hours, forcing the team to split into two to complete the deployment. After consulting with local authorities and reviewing storm surge and wave (ADCIRC/SWAN) predictions from the Coastal Emergency Risks Assessment tool, the first team deployed T3 in the parking lot of a store located in a suburban neighborhood 500 m from Lavaca Bay. The second FCMP team drove to Fulton where CSWR had recently arrived to deploy the X-band DOW8 radar and multiple weather stations. Coordinating with the Aransas County Airport manager, both teams deployed on site in the afternoon. The FCMP deployed T3 at the western edge of the runway, which presented nominally 500-1500 m of open exposure (i.e., smooth, flat terrain) in the expected prevailing wind direction. The weather stations collected data continuously through landfall, capturing five levels of 3D ultrasonic wind data at the T2 and T3 sites, respectively. CSWR advance teams scouted locations for DOW8 and Pods along the coastline from Corpus Christi to Long Mott, settling on the Aransas Airport as the closest well exposed, low-horizon site to the anticipated landfall point. CSWR deployed DOW8 and two Pods on a taxiway at the airport, and two additional Pods on the bridge across the inlet between Copano and Aransas bays a few kilometers to the north. DOW8 raised a masted anemometer to a height of 8 m AGL. The DOW8 radar collected data from 2220 UTC (25 August) to 0203 UTC (26 August) and then again from inside the eye from 0356 to 0540 UTC (26 August). The DOW8 anemometer collected data from the start of the deployment at ~2200 UTC (25 August) until ~0700 UTC (26 August) and the Pods collected data from the start of the deployment until they were hit by debris, which varied by Pod from ~0130 - 0230 UTC (26 August). #### **DOPPLER RADAR ANALYSIS** As noted in the National Hurricane Center Tropical Cyclone Report for Hurricane Harvey (Blake and Zelinsky, 2018), mesovortices were observed during landfall. Dual-Doppler analysis (Fig. 4) shows several inner core rainbands that likely developed in associated with vortex Rossby waves (Abdullah 1966; Montgomery and Kallenbach 1997; Chen and Yau 2001; Corbosiero et al. 2006; Menelaou and Yau 2014; Gao and Zhu 2016) that were emanating from asymmetries in the eyewall convection, numerous rapidly developing outer rainbands, the eyewall itself, and a handful of mesocyclone-scale vortices that circulated along the interior of the eyewall. These features (Fig. 4a, b) propagated azimuthally along the radial gradient in vorticity (Fig. 4c) and appeared to lead to the formation of sheared vortex Rossby waves radially outward from the eyewall. The waves in the interior of the eyewall were associated with regions of strong radial inflow and outflow (Fig. 4b), suggesting the waves redistributed momentum in the eyewall region. The transport of high entrophy air from the eye into the eyewall is thought to enhance local convective instability (Braun 2002; Persing and Montgomery 2003; Eastin et al. 2005). Indeed, similar to the mesovortex observed over water in Hurricane Hugo (Black and Marks 1991; Marks et al. 2008), the mesovortex observed in Harvey at 0314 UTC was near the inner edge of a strong reflectivity core in the eyewall convection. However, the mesovortex in Harvey also formed near the land-ocean interface where enhanced low-level convergence from the change in surface roughness (c.f. Hirth et al. 2012) would have further enhanced low-level vorticity. It is possible that the vortex Rossby wave generated by the convective asymmetry in the eyewall of Harvey produced a vorticity perturbation that was stretched by a low-level updraft fed by the boundary-layer convergence along the land-ocean interface. A similar evolution was observed during the landfall of Hurricane Hermine in 2016 (Alford and Biggerstaff 2017). In Hermine, low-level convergence along the ocean-land interface led to the development of a cyclonic eddy along the inner edge of the eyewall and a 20 percent increase in the wind speed. The Harvey mesovortex was also associated with a reflectivity filament that extended inward towards the center of circulation. Aberson et al. (2006) noted a similar reflectivity feature for a mesovortex found along the inner edge of the eyewall of Hurricane Isabel. Over water, extreme gusts and strong vertical drafts have been previously documented in meso/misovortices in the vicinity of hurricane eyewalls (Marks et al. 2008; Aberson et al. 2017). Mesovortices near the land-sea interface, like the one observed in Harvey, have been documented previously in Tropical Cyclone Oliva by Black et al. (1999). In Olivia, a mesovortex produced several three second gusts in excess of 102 m s⁻¹ on the interior edge of the eyewall with gust factors that exceed 2.5 times the background flow. Unfortunately, comparison between radar derived wind fields, precipitation structure, and ground-based in situ observations was not possible for Oliva. #### 0314 UTC | z = 0.50 km MSL | Harvey **Figure 4.** Dual Doppler analysis of the OU SMART Radar (SR2) and KCPR WSR-88D at 0314 UTC
showing (a) the tangential component of the wind overlaid on radar reflectivity, (b) the radial component of the wind overlaid on radar reflectivity, and (c) wind speed contours overlaid on vertical vorticity. The 0313 UTC KCRP WSR-88D dealiased radial velocity at 0.5° elevation angle is shown in (d). Note the different scales for the 20 m s⁻¹ wind speed in panels (a) and (b). The large red dot in (a) and (b) indicates the estimated location of the center of the eye. The smaller purple dot in all panels is the location of the T2 tower deployed by the FCMP. $\begin{array}{c} 202 \\ 203 \end{array}$ Additional mesovortices in Harvey were observed by CSWR DOW8 before and after the eyewall passed their location. Prior to passage of the eye, DOW8 conducted shallow volumes scans (0.5, 1.0, 1.5 degree elevation) with short gates (12.5m) and reduced range (12.5 km) to capture the evolution of coherent boundary layer structures, such as hurricane boundary layer streaks and rolls (e.g., Wurman and Winslow 1998; Morrison et al. 2005; Lorsolo et al. 2008; Kosiba et al. 2013). The DOW collected ~four hours of data in this mode before the antenna failed due to the high winds. By 0356 UTC, once DOW8 was in the eye, the winds at the DOW8 location had subsided and scanning resumed. DOW8 conducted fast surveillance scans at \sim 1 degree elevation, with 50 m gates and 50 km range, from inside the eye of Harvey (Fig. 5). The range of the mesovortices from the 0.9-degree beamwidth DOW varied from less than 5 to \sim 20 kilometers, allowing for the fine temporal-scale observation and tracking of several eyewall mesovortices (5- 8 km in diameter) (Fig. 5). Additionally, tornado-scale vortices (TSVs), with diameters of \sim 1 km, were observed in the eyewall (Fig. 5c). These TSVs were associated with some of the most intense near-surface Doppler velocities and correlated with regions of enhanced damage (Wurman and Kosiba, 2017). 0414:16. Arrows indicate the location of three prominent TSVs. Shown is Doppler velocity in m s⁻¹. Figure 5. Radar observations by the DOW8 mobile radar (red star) Magenta velocity contours depict Doppler winds in excess of 42 m s⁻¹. #### THE SURFACE WIND FIELD By most measures, the event was extreme. Consider that the main wind loading provisioning guidance in the US (ASCE 7; 2016) bounds the design wind speed for the Texas coastal region between Corpus Christi and Houston by 63- 67 m s⁻¹ isotachs referenced to a 3 s gust at 10 m in open exposure terrain. These gust speeds correspond to a 700 year mean recurrence interval, i.e., a 1/700 likelihood these wind speeds will be exceeded in a given year. Figure 6 presents the sustained and peak gust wind speed measurements for the adaptive and fixed observational networks. It is evident from the magnitudes shown that the highest wind speeds were confined to approximately 30 km on either side of the track. **Figure 6.** Storm maximum sustained wind speeds and gusts (m s⁻¹) for all fixed, portable and mobile observing platforms that captured peak winds at some point during Harvey's landfall. The USAF reconnaissance flight data are the maximums observed in the eyewall during SFMR transects, and the lowest 150 m averages of the eyewall dropsondes. Data in this figure represent a variety of observational techniques and averaging times which are detailed in the appendix. The highest wind speed observations in the storm obtained by the Digital Hurricane Consortium were measured in the Fulton and Rockport areas, where extreme damage was observed. Figure 7 shows photos that were taken approximately 300 m north of DOW8 and FCMP T2. A garage was destroyed and at least two vehicles inside were lofted into the building. **Figure 7.** Damage to a building and lofted cars near the DOW8 location at the Aransas County Airport potentially associated with the passage of a TSV. Top shows the south face of the building and bottom shows the north face of the building. Yellow rectangles outline lofted cars and red arrows indicate nearby cars that were not lofted. Figure 8 shows the measured wind speeds from four observations collected by the FCMP and CSWR assets at the site, which were located 500 m apart. Three second gust speeds were on the order of 60-63 m s⁻¹ at the 15 m elevation in open exposure conditions, which implies that coastal portions of Calhoun and Matagorda counties most likely experienced what structural engineers would term a design level event under the modern wind load provisioning standard. The peak instantaneous (0.1 s) wind speed measurement was measured by a Gill WindMasterPro ultrasonic 3-axis anemometer located at 15 m AGL on the FCMP T2 weather station. Surprisingly, the instrument—which has a published rating of 0-65 m s⁻¹ (0-145 mph)—measured values ranging from 78-86 m s⁻¹ (174-191 mph). Results from additional testing was performed by the manufacturer to quantify the data dropout rate suggest these data cannot be ruled out as viable observations. **Figure 8.** Anemometric records obtained at the Aransas County Airport, in Fulton, TX. Color markers correspond to 10-min non-overlapping (block averaged) mean wind speeds obtained from FCMP T2 anemometers and CRWR DOW8 wind monitor. The 3 s moving average wind speed trace for the 15 m ultrasonic anemometer is depicted in gray. The location of the weather stations under the dual-Doppler lobes of the ground-based radars provided a rare opportunity to study the effect of the mesovortices aloft on the surface wind field. Figure 9 shows the two ten-minute non-overlapping records containing the largest observed gusts in Hurricane Harvey and their associated wind direction. Gust factors, i.e. the ratio of the short duration peak to the mean of its record, for the two 10 min records are depicted in Figure 10. The records, which were obtained during the same interval as Figure 4, immediately precede the passage of the eyewall. **Figure 9.** Ten-minute records of wind speed and direction collected by FCMP tower T2 starting at 0304:00 (a) and 0314:00 (b) UTC. The red and blue wind traces are 3 s segmented (block) averages, while the gray velocity traces correspond to instantaneous (10 Hz) records from the ultrasonic anemometer. The wind monitor and ultrasonic anemometer were located 15 m AGL. **Figure 10.** Gust factor analysis of 10-min wind records obtained from FCMP tower T2 at 0304 UTC (a) and 0314 UTC (b). The two records show significant deviations of measured gust factor values from the theoretical model at lower gust durations. Around 0314 UTC, the radar-retrieved wind speed at 500 m over T2 was 57 m s⁻¹. The tower was located in a region of strong cyclonic shear that was slightly upwind of the strongest winds that exceeded 80 m s⁻¹ at 500 m altitude. The cyclonic shear was evident in both the tangential winds along the inner edge of the eyewall (Fig. 4a) as well as azimuthal gradients in the radial wind (Fig. 4b). A reflectivity filament attached to the strongest shear zone and extending into the eye of Harvey was also evident near T2. Within two minutes, the asymmetries were associated with mesocyclones (Fig. 4d), one of which passed close to T2. While it is difficult to pinpoint the exact time the mesovortices passed over the site due to the temporal resolution of the radar data, pronounced variations in the flow are observed in the surface wind field record at multiple timeframes: 0305, 0311 and 0322 UTC. While pronounced variations in the flow are common in tropical cyclone measurements, these data are noteworthy in the context of quantifying the behavior of extreme winds. The dominant assumption in wind engineering is that velocity records can be considered as weakly stationary, and thus they can be described by an established power spectral density model such as the form of von Kármán (1948). These features, which lasts up to two minutes and span kilometers in scale, simply are not expected to be captured by spectra models calibrated to grid turbulence or mechanical turbulence generated by rough terrain. Further, the effect is seen clearly in Figure 10, which compares observed gust factors (GF) to theoretical models derived from grid turbulence. The blue markers show the Wind Monitoring measurements. In the first record (Fig. 10a), the theoretical gust factor matches the observations until t = 1 s. The accuracy of measured GF at low gust durations might be limited by the sampling resolution of the sensors—e.g., the gust factor for t = 1 s was computed from the average of 10 data points (i.e., 10 Hz x 1 s). However there is a clear mismatch over the entire range of gust durations for record 35 (Fig. 10b) caused by the non-stationary event that begins at approximately 0321 UTC (Fig. 9b). A rapid change in wind direction—approximately 25 degrees—is observed during this non-stationary event (lower panel of Fig. 9b). Inspection of higher order statistical moments of the wind velocity time histories in Fig. 9b revealed strong non-Gaussian flow behavior. The 15-m ultrasonic velocity trace exhibited skewness and kurtosis values of 0.87 and 4.13, respectively. However, positively skewed distributions were also detected in the 10 min segment stating at 0304 UTC (Fig. 9a), where values of 0.27 and 3.69 were obtained for skewness and kurtosis, respectively. Collectively, the observations point to the need to incorporate non-stationary gust loading models (e.g., Kwon and Kareem, 2009; Fernández-Cabán and Masters, 2017) and to advance the utilization of computational fluid dynamics models (e.g., large eddy simulation) coupled with numerical weather prediction tools. #### PRECIPITABLE WATER CONTENT A unique aspect of the deployment to Hurricane Harvey was the ability to obtain a vertical sounding from inside the closed eye structure. Though not the first sounding of its kind (e.g., Franklin et al., 1988), surface-based soundings in hurricanes, specifically in the eye or eyewall of hurricanes, are a rare
occurrence. McCaul (1991) stated that RAOB data inside the core regions of hurricanes is lacking, and would be useful in characterizing the environment of landfalling systems. Given the spacing of the RAOB network and the difficulty of launching soundings in hurricane conditions, McCaul (1991) further argued that mobile in situ crews would be a potential source of these soundings. Understanding the inner core environment of landfalling hurricanes is paramount to issues such as tornadoes during landfall of tropical cyclones (Curtis 2003; Baker et al. 2008). While dropsondes are regularly utilized by NOAA to facilitate measurements of the vertical profile of hurricanes and their environment, such observations are collected mostly over the open ocean and none within the eyewall of a landfalling hurricane. Moreover, the slow ascent rate (nominally 5 m s⁻¹) of a balloonborne upsonde provides much finer detail of the vertical structure of land falling hurricanes and their environment than the ~11-21 m s⁻¹ descent speeds of dropsondes. Given the need for observational data at a high temporal frequency and at small ranges from the hurricane center, a mobile sounding vehicle was used to obtain several vertical profiles throughout the course of the landfall of Hurricane Harvey. After positioning in Refugio, TX ahead of the approaching eye, a sounding was launched at 0716 UTC on 26 August on the inner eyewall boundary to the calm eye center (Fig. 11). The balloon rose with an average velocity of ~2 m s⁻¹ and proceeded to follow the inner eyewall boundary as it traversed the entire circumference of the eye, passing directly over the launch point roughly 50 mins later at an altitude of roughly 7.5 km. Due to the structure of the winds around the hurricane circulation, the hodograph was plotted as a nearly complete circle, making 1.25 rotations around the eye wall before the balloon burst at an altitude of 9.6 km and 307 mb. The observed hodograph lead to storm relative helicity (SRH) values of -1847 m² s⁻² in the 0-3 km layer and -758 m² s⁻² in the 0-1 km layer, while the thermodynamic profile showed saturated conditions for the entire flight. For context, values of 300-400 m² s⁻² 0-3 km SRH represent typically significant severe weather days in the central plains of the United States. Precipitable water is defined as a measure of the depth of liquid water at the surface that would result if all water vapor was precipitated out in a column. As a more practical use, the value is used to gauge the moisture content of the atmosphere and asses a flooding risk. With the saturated conditions and low surface pressure, the precipitable water content was measured at 8.28 cm for the Hurricane Harvey sounding at 0716 UTC. To place this value into context, it is likely the highest precipitable water value observed from a standard radiosonde flight without data errors in the CONUS according to the sounding climatology archive maintained by the Storm Prediction Center (Rogers et al., 2014). Strictly speaking there are a number of soundings in the archive with values higher than 8.28 cm, but these soundings are either incomplete or contain obvious errors which lead to artificially inflated precipitable water values. The climatology of soundings can be used to delineate a risk of heavy rain, with observed values above the 75th percentile being an indication of a strong possibility of very heavy rain. Generally, values above 5.08 cm suggest excessive rainfall and flooding may be a concern (personal communication, Jonathan Kurtz, Senior Forecaster NWS). **Figure 11.** Sounding in the inner eyewall from a launch at 0716 UTC near Refugio, TX on 26 August 2018 obtained by NSSL and OU. The circular hodograph represents 0-3 km storm relative helicity value of -1847 m² s⁻², and the total profile contains 8.3 cm of precipitable water. This sounding, and others obtained in Hurricane Harvey, demonstrate the extreme environment present in landfalling tropical systems. Furthermore, rapid changes in this environment occur when approaching the center of circulation. More observations of this environment, and the changes it undergoes as the system transitions to extratropical, are need to fully understand the landfalling process and the associated risks it presents. #### **FINAL REMARKS** Extreme winds with gusts over 60 m s⁻¹ were found along the inner edge of the eyewall of Hurricane Harvey during landfall. Based on dual-Doppler wind retrievals from a SMART radar and the NWS WSR-88D in Corpus Christi, TX, these winds appear to be associated with the passage of a mesovortex observed along the inner edge of the eyewall of Harvey. The finer-scale structure of later mesovortices were documented by a DOW radar that operated within the eye of Harvey as it passed overland. Individual mesovortices had diameters of 5-8 km with embedded tornado-scale vortices on the order of 1 km in diameter. Analysis of the time series of wind records from *in situ* tower instruments indicated that the gust factors associated with mesovortices reached a value of 2.0, which is considerably higher than the 1.5-1.7 gust factors derived from theoretical turbulence models. While extreme winds have been observed in mesovortices along the inner eyewall of other hurricanes, this study is the first to present the wind record and gust analysis along with dual-Doppler wind retrievals and detailed radar analysis from ground-based observing systems during landfall of a major hurricane. Additionally, a sounding taken in the eye of Harvey yielded an unprecedented amount of precipitable water for atmospheric soundings over the continental United States. Integrated observations of such detail are rather rare within the environment of landfalling hurricanes. Yet, such observations are important to documenting the internal structure of hurricanes and improving plans to mitigate their impact. Moreover, such datasets can be used to validate numerical simulations of hurricane structure at landfall, which would contribute to greater forecast accuracy of extreme impacts at shorter time and space scales. While flooding from storm surge remains one of the greatest risk factors during hurricane landfall (Rappaport 2014), inland flooding caused by rainbands, the inner core precipitation, and the eyewall can also lead to a significant number of fatalities in the United States (Rappaport 2000). As the coastal and nearby regions continue to grow in population (Crossett et al. 2004), it will be more difficult to conduct large-area evacuations. While current evacuations are based on storm surge forecasts, as future quantitative surface-wind and precipitation forecasts become more accurate, that information may also assist emergency managers in developing targeted evacuation guidance. Even if a coastal location is not expected to be inundated by surge, the analysis provided here indicates that there remains the threat of extreme winds from mesovortices along the inner edge of the eyewall. It is important to recognize that observation and characterization of the fine scale structures within landfalling tropical cyclones are required to achieve an enhanced level of situational awareness. A grand challenge to collecting integrated observations like those documented here is the need to fund programs that collect data *during the event*. In particular, non-federal agency observing platforms have few avenues for obtaining support for such deployments. The variability in the number of landfalling major hurricanes, which may be zero for several consecutive years, gives appropriate pause to reviewers of proposals submitted through the normal grants process. Programs like Rapid Response Research (RAPID), sponsored by the National Science Foundation, tend to focus on collecting data after a disaster instead of during. For instance, the SMART radar team was awarded a RAPID proposal to reimburse their Harvey deployment a few weeks after collecting data during the landfall of Irma. Given the short lead times of targets of opportunity, even the special agency programs that are established to fund urgent data collection currently cannot provide timely input for go/no-go deployment decisions in which significant financial resources must be obligated. Consequently, the collection of specialized high temporal and spatial resolution observations needed to further our physical understanding, validate simulated physical processes in numerical models, and improve forecasts and warnings of catastrophic events is severely limited. A paradigm shift in federal agencies' ability to support high-impact, but infrequent, near-zero lead time data collection is required if progress is to be made in addressing the many research questions and their applications described above. Both research and operational agencies should strive to develop appropriate mechanisms to support these operations. # APPENDIX. Near surface measurements and meta-data from fixed and adaptive mesonets. **Table 1.** Metadata for the deployed stations during Hurricane Harvey. | Mesonet | Station Name | Station
ID | Landmark | Lat. | Lon. | Height (m) | Avg . Period (min) | Gust
Duration (s) | |--------------|----------------|---------------|-------------------|----------|-----------|------------|--------------------|----------------------| | FCMP/Towers | FCMP T2 | FCMP T2 | Rockport | 28.08880 | -97.05120 | 15 | 1 | 3 | | FCMP/Towers | FCMP T3 | FCMP T3 | Port Lavaca | 28.61190 | -96.62520 | 15 | 1 | 3 | | TTU/StickNet | TT0102A | TT0102A | Portland | 27.87936 | -97.29433 | 2 | 1 | 3 | | TTU/StickNet | TT0103A | TT0103A | Aransas Pass | 27.90926 | -97.13204 | 2 | 1 | 3 | | TTU/StickNet | TT0104A | TT0104A | Rockport | 28.11096 | -97.02672 | 2 | 1 | 3 | | TTU/StickNet | TT0105A | TT0105A | Austwell | 28.33900 | -96.92954 | 2 | 1 | 3 | | TTU/StickNet | TT0106A | TT0106A | Seadrift | 28.43935 | -96.72760 | 2 | 1 | 3 | | TTU/StickNet | TT0108A | TT0108A | Tradewinds |
28.03384 | -97.23983 | 2 | 1 | 3 | | TTU/StickNet | TT0110A | TT0110A | Austwell | 28.40905 | -96.86999 | 2 | 1 | 3 | | TTU/StickNet | TT0111A | TT0111A | Port Alto | 28.66249 | -96.41518 | 2 | 1 | 3 | | TTU/StickNet | TT0112A | TT0112A | Port Lavaca | 28.58847 | -96.62765 | 2 | 1 | 3 | | TTU/StickNet | TT0213A | TT0213A | Corpus
Christi | 27.70409 | -97.15087 | 2 | 1 | 3 | | TTU/StickNet | TT0214A | TT0214A | Corpus
Christi | 27.58605 | -97.21806 | 2 | 1 | 3 | | TTU/StickNet | TT0220A | TT0220A | Woodsboro | 28.16117 | -97.20979 | 2 | 1 | 3 | | CSWR/DOW | DOW8 Ano | DOW8 | Rockport | 28.08688 | -97.04672 | 8 | 1 | 3 | | CSWR/Pod | PodB | PodB | Rockport | 28.08365 | -97.04365 | 1 | 1 | 3 | | CSWR/Pod | PodC | PodC | Rockport | 28.08893 | -97.04319 | 1 | 1 | 3 | | CSWR/Pod | PodD | PodD | Rockport | 28.11070 | -97.02666 | 1 | 1 | 3 | | NSSL | Mobile Mesonet | Probe 1 | Woodsboro | 28.04400 | -97.33210 | 3 | 1 | 3 | | NSSL | Mobile Mesonet | Probe 1 | Woodsboro | 28.22420 | -97.34530 | 3 | 1 | 3 | Table 2. Maximum wind speed data from the deployed stations during Hurricane Harvey. | Mesonet | Station ID | Height (m) | Max. Wind (m/s) | Avg . Period (min) | Max. Gust (m/s) | Gust
Duration
(s) | Captured
Peak | |--------------|------------|------------|-----------------|--------------------|-----------------|-------------------------|------------------| | FCMP/Towers | FCMP T2 | 15 | 49 | 1 | 63 | 3 | Yes | | FCMP/Towers | FCMP T3 | 15 | 23 | 1 | 30 | 3 | Yes | | TTU/StickNet | TT0102A | 2 | 26 | 1 | 34 | 3 | Yes | | TTU/StickNet | TT0103A | 2 | 36 | 1 | 48 | 3 | Yes | | TTU/StickNet | TT0104A | 2 | 35 | 1 | 45 | 3 | No | | TTU/StickNet | TT0105A | 2 | 37 | 1 | 46 | 3 | Yes | | TTU/StickNet | TT0106A | 2 | 29 | 1 | 39 | 3 | Yes | | TTU/StickNet | TT0108A | 2 | 37 | 1 | 44 | 3 | Yes | | TTU/StickNet | TT0110A | 2 | 35 | 1 | 46 | 3 | Yes | | TTU/StickNet | TT0111A | 2 | 21 | 1 | 27 | 3 | Yes | | TTU/StickNet | TT0112A | 2 | 23 | 1 | 30 | 3 | Yes | | TTU/StickNet | TT0213A | 2 | 34 | 1 | 41 | 3 | Yes | | TTU/StickNet | TT0214A | 2 | 27 | 1 | 35 | 3 | Yes | | TTU/StickNet | TT0220A | 2 | 38 | 1 | 44 | 3 | No | | CSWR/DOW | DOW8 | 8 | 46 | 1 | 60 | 3 | Yes | | CSWR/Pod | PodB | 1 | 25 | 1 | 35 | 3 | No | | CSWR/Pod | PodC | 1 | 25 | 1 | 34 | 3 | No | | CSWR/Pod | PodD | 1 | 33 | 1 | 44 | 3 | No | | NSSL | Probe 1 | 3 | 34 | 1 | 42 | 3 | Yes | | NSSL | Probe 1 | 3 | 31 | 1 | 39 | 3 | Yes | **Table 3.** Metadata for the mesonet stations during Hurricane Harvey. | Mesonet | Station Name | Station ID | Lat. | Lon. | Height (m) | Avg. Period (min) | Gust
Duration
(s) | |----------------|-------------------------|------------|----------|-----------|------------|-------------------|-------------------------| | Earth Networks | Dow Chemical | SDRFT | 28.52487 | -96.77377 | 11 | 2 | 2 | | Earth Networks | First Community Bank | CCFCB | 27.79630 | -97.39213 | 65 | 2 | 2 | | Earth Networks | KRIS TV | KRIST | 27.79237 | -97.40117 | 11 | 2 | 2 | | Earth Networks | Matagorda Bay Pilots | MGBPS | 28.43806 | -96.41583 | 12 | 2 | 2 | | Earth Networks | Mike Shaw Kia | CRPMS | 27.69750 | -97.34777 | 9 | 2 | 2 | | Earth Networks | Texas Maritime Museum | RCKPR | 28.02669 | -97.04947 | 8 | 2 | 2 | | TAMU/TCOON | Aransas Pass Tower | 143701 | 27.83700 | -97.03900 | 14 | 2 | 5 | | TAMU/TCOON | Aransas Wildlife Refuge | AWRT2 | 28.22773 | -96.79658 | 12 | 2 | 5 | | TAMU/TCOON | Copano Bay | CPNT2 | 28.11444 | -97.02439 | 9 | 2 | 5 | | TAMU/TCOON | Lavaca Bay | VCAT2 | 28.64051 | -96.60976 | 6 | 2 | 5 | | TAMU/TCOON | Nueces Bay | NUET2 | 27.83218 | -97.48506 | 6 | 2 | 5 | | TAMU/TCOON | Packery Channel | PACT2 | 27.63457 | -97.23696 | 11 | 2 | 5 | | TAMU/TCOON | Port Aransas | RTAT2 | 27.83975 | -97.07270 | 11 | 2 | 5 | | TAMU/TCOON | Port O'Connor | PCNT2 | 28.44581 | -96.39551 | 9 | 2 | 5 | | TAMU/TCOON | Seadrift Harbor | SDRT2 | 28.40730 | -96.71220 | 10 | 2 | 5 | | WeatherFlow | Corpus Christi | XCRP | 27.59903 | -97.30449 | 10 | 1 | 3 | | WeatherFlow | Laguna Shores | XLAG | 27.63716 | -97.28678 | 10 | 1 | 3 | | WeatherFlow | Matagorda Bay | XMGB | 28.59107 | -95.98264 | 6 | 1 | 3 | | WeatherFlow | Wildcat | XWLD | 27.86703 | -97.32257 | 5 | 5 | 3 | **Table 4.** Maximum wind speed data from the mesonet stations during Hurricane Harvey. | Mesonet | Station
ID | Height (m) | Max. Wind (m/s) | Avg . Period (min) | Max. Gust (m/s) | Gust
Duration (s) | Captured
Peak | |----------------|---------------|------------|-----------------|--------------------|-----------------|----------------------|------------------| | Earth Networks | SDRFT | 11 | 24 | 2 | 40 | 2 | No | | Earth Networks | CCFCB | 65 | 30 | 2 | 45 | 2 | Yes | | Earth Networks | KRIST | 11 | 17 | 2 | 32 | 2 | Yes | | Earth Networks | MGBPS | 12 | 14 | 2 | 21 | 2 | No | | Earth Networks | CRPMS | 9 | 15 | 2 | 24 | 2 | No | | Earth Networks | RCKPR | 8 | 21 | 2 | 34 | 2 | No | | TAMU/TCOON | 143701 | 14 | 47 | 2 | 56 | 5 | Yes | | TAMU/TCOON | AWRT2 | 12 | 35 | 2 | 47 | 5 | Yes | | TAMU/TCOON | CPNT2 | 9 | 37 | 2 | 49 | 5 | Yes | | TAMU/TCOON | VCAT2 | 6 | 27 | 2 | 34 | 5 | Yes | | TAMU/TCOON | NUET2 | 6 | 26 | 2 | 33 | 5 | Yes | | TAMU/TCOON | PACT2 | 11 | 29 | 2 | 37 | 5 | Yes | | TAMU/TCOON | RTAT2 | 11 | 26 | 2 | 35 | 5 | Yes | | TAMU/TCOON | PCNT2 | 9 | 27 | 2 | 35 | 5 | Yes | | TAMU/TCOON | SDRT2 | 10 | 27 | 2 | 37 | 5 | Yes | | WeatherFlow | XCRP | 10 | 24 | 1 | 34 | 3 | Yes | | WeatherFlow | XLAG | 10 | 27 | 1 | 36 | 3 | Yes | | WeatherFlow | XMGB | 6 | 25 | 1 | 29 | 3 | Yes | | WeatherFlow | XWLD | 5 | 25 | 5 | 33 | 3 | No | **Table 5.** Metadata for the state and federal stations during Hurricane Harvey. | Network | Station Name | Station ID | Lat. | Lon. | Height (m) | Avg.
Period
(min) | Gust Duration (s) | |------------|-------------------------|------------|----------|-----------|------------|-------------------------|-------------------| | FAA/AWOS | Corpus Christi NAS | KNGP | 27.68790 | -97.29160 | 10 | | | | FAA/AWOS | Mustang Beach | KRAS | 27.80830 | -97.08530 | 10 | | | | FAA/AWOS | Port Lavaca | KPKV | 28.64990 | -96.67990 | 10 | | | | NDBC/C-MAN | Port Aransas Pier | PTAT2 | 27.82591 | -97.05064 | 15 | 2 | 3 | | NOS/OOPS | Bob Hall Pier | MQTT2 | 27.58102 | -97.21650 | 12 | 2 | 5 | | NOS/OOPS | Matagorda Bay Entrance | 138488 | 28.42200 | -96.32700 | 12 | 2 | 5 | | NOS/OOPS | Rockport | RCPT2 | 28.01980 | -97.04810 | 7 | 2 | 5 | | NOS/OOPS | South Bird Island - NPS | IRDT2 | 27.48470 | -97.31810 | 11 | 2 | 5 | | NOS/NERRS | Aransas Pass Channel | MIST2 | 27.83810 | -97.05030 | 9 | 15 | | | NOS/NERRS | Copano East | MAXT2 | 28.13235 | -97.03444 | 6 | 15 | 5 | | NWS/ASOS | Aransas Airport | KRKP | 28.08370 | -97.04670 | 10 | 2 | 3 | | NWS/ASOS | Corpus Christi Intl | KCRP | 27.77340 | -97.51300 | 10 | 2 | 3 | | USFS/RAWS | Aransas NWR | AFWT2 | 28.30444 | -96.82333 | 6 | 10 | 5 | | USFS/RAWS | Matagorda Island | MIRT2 | 28.12278 | -96.80222 | 6 | 10 | 5 | Table 6. Maximum wind speed data from the state and federal stations during Hurricane Harvey. | Network | Station ID | Height (m) | Max. Wind (m/s) | Avg. Period (min) | Max. Gust (m/s) | Gust
Duration (s) | Captured
Peak | |----------------|------------|------------|-----------------|-------------------|-----------------|----------------------|------------------| | FAA/AWOS | KNGP | 10 | 28 | | 33 | | No | | FAA/AWOS | KRAS | 10 | 24 | | 30 | | No | | FAA/AWOS | KPKV | 10 | 17 | | 22 | | No | | NDBC/C-
MAN | PTAT2 | 15 | 43 | 2 | 56 | 3 | Yes | | NOS/OOPS | MQTT2 | 12 | 25 | 2 | 33 | 5 | Yes | | NOS/OOPS | 138488 | 12 | 28 | 2 | 34 | 5 | Yes | | NOS/OOPS | RCPT2 | 7 | 30 | 2 | 48 | 5 | No | | NOS/OOPS | IRDT2 | 11 | 24 | 2 | 32 | 5 | Yes | | NOS/NERRS | MIST2 | 9 | 43 | 15 | 0 | | No | | NOS/NERRS | MAXT2 | 6 | 37 | 15 | 52 | 5 | No | | NWS/ASOS | KRKP | 10 | 23 | 2 | 31 | 3 | No | | NWS/ASOS | KCRP | 10 | 22 | 2 | 28 | 3 | No | | USFS/RAWS | AFWT2 | 6 | 23 | 10 | 48 | 5 | Yes | | USFS/RAWS | MIRT2 | 6 | 23 | 10 | 37 | 5 | No | **Table 7.** Maximum wind speed data from aircraft reconnaissance mission SFMR and Dropsonde observations during Hurricane Harvey. | Station Name | Station ID
Measurement | Lat. | Lon. | Height (ft) | Gust
(mph) | Effective
Duration (s) | |--------------------|---------------------------|----------|-----------|-------------|---------------|---------------------------| | Mission 19 / Ob 17 | KNHC-Dropsonde | 27.65000 | -96.53000 | 10 | 61 | 10 | | Mission 19 / Ob 35 | KNHC-Dropsonde | 27.90000 | -96.75000 | 10 | 58 | 10 | | Mission 20 / Ob 04 | KNHC-Dropsonde | 28.02000 | -96.90000 | 10 | 62 | 10 | | Mission 20 / Ob 06 | KNHC-Dropsonde | 27.80000 | -96.90000 | 10 | 52 | 10 | | Mission 20 / Ob 15 | KNHC-Dropsonde | 27.96000 | -96.94000 | 10 | 57 | 10 | | Mission 19 / Ob 29 | KNHC-SFMR | 27.66700 | -96.71700 | 10 | 58 | 10 | | Mission 19 / Ob 42 | KNHC-SFMR | 27.86700 | -96.56700 | 10 | 54 | 10 | | Mission 20 / Ob 13 | KNHC-SFMR | 28.05000 | -96.71700 | 10 | 55 | 10 | | Mission 20 / Ob 14 | KNHC-SFMR | 27.76700 | -96.91700 | 10 | 54 | 10 | | Mission 20 / Ob 18 | KNHC-SFMR | 27.83300 | -96.96700 | 10 | 55 | 10 | | Mission 20 / Ob 18 | KNHC-SFMR | 27.93300 | -97.05000 | 10 | 53 | 10 | | Mission 20 / Ob 19 | KNHC-SFMR | 28.08300 | -96.73300 | 10 | 56 | 10 | | Mission 20 / Ob 25 | KNHC-SFMR | 28.15000 | -96.71700 | 10 | 55 | 10 | #### REFERENCES 599 600 Abdullah, A. J., 1966: The Spiral Bands of a Hurricane: A Possible Dynamic Explanation. *J. Atmos. Sci.*, **23**, 367–375. 603 Aberson, S. D., M. T. Montgomery, M. M. Bell, and M. Black, 2006: Hurricane Isabel (2003); New insights into the physics of intense storms. Part II: Extreme localized wind. *Bull. Am. Meteorol. Soc.*, **87**, 1349–1354, doi:10.1175/BAMS-87-10-1349. 607 Aberson, S. D., J. A. Zhang, K. Nuñez Ocasio, S. D. Aberson, J. A. Zhang, and K. N. Ocasio, 2017: An extreme event in the eyewall of Hurricane Felix on 2 September 2007. *Mon. Weather Rev.*, MWR-D-16-0364.1,
doi:10.1175/MWR-D-16-0364.1. 611 Alford, A. A., and M. I. Biggerstaff, 2015: High-resolution dual-Doppler observations of tropical cyclone vortex Rossby waves. Preprints, 37th Intern. Conf. on Radar Meteor., Amer. Meteor. Soc., available at https://ams.confex.com/ams/37RADAR/webprogram/Paper275848.html. 615 Alford, A. A., and M. I. Biggerstaff, 2017: Mobile radar observations of the kinematics and microphysics of Hurricanes Isaac (2012) and Hermine (2016). Preprints, 38th Intern. Conf. on Radar Meteor., Amer. Meteor. Soc., available at https://ams.confex.com/ams/38RADAR/meetingapp.cgi/Paper/320753. 619 Alford, A. A., M. I. Biggerstaff, and D. P. Betten, 2016: Mobile radar observation of vortex Rossby waves in three landfalling tropical cyclones. Preprints, 32nd Conf. on Hurricanes and Tropical Meteor., Amer. Meteor. Soc., available at https://ams.confex.com/ams/32Hurr/webprogram/Paper293013.html. 623 Avallone, L.M. and B. Baeuerle, 2017: A 20-year history of NSF-supported atmospheric science field campaigns. Bull. Amer. Meteor. Soc., 1333-1339, DOI:10.1175/BAMS-D-15-00222.1. 626 Baker, A. K., M. D. Parker, and M. D. Eastin, 2008: Environmental ingredients for supercells and tornadoes within Hurricane Ivan. Weather and Forecasting, 24, 223-224, doi: 10.1175/2008WAF2222146.1. 630 Balderrama, J.A., F.J. Masters, K.R. Gurley, D.O. Prevatt, L.D. Aponte-Bermudez, T.A. Reinhold, J.-P. Pinelli, C.S. Subramanian, S.D. Schiff, and A.G. Chowdhury, 2011: The Florida Coastal Monitoring Program (FCMP): A review. J. Wind Eng. Ind. Aerodyn., 99(9), 979-995. 634 Biggerstaff, M. I., L. J. Wicker, J. Guynes, C. Ziegler, J. M. Straka, E.N. Rasmussen, A. Dogget IV, L. D. Carey, J. L. Schroeder, and C. Weiss, 2005: The Shared Mobile Atmospheric Research and Teaching (SMART) Radar: A collaboration to enhance research and teaching. *Bull. Amer. Meteor. Soc.*, **86**, 1263-1274, doi: 10.1175/BAMS-86-9-1263. 639 Biggerstaff, M. I., Z. Zounes, A. A. Addison, G. D. Carrie, J. T. Pilkey, M. A. Uman, and D. M. Jordan, 2017: Flash propagation and inferred charge structure relative to radar-observed ice alignment signatures in a small Florida Mesoscale Convective System, *Geophys. Res. Lett.*, **44**, 8027-8036, doi:10.1002/2017GL074610. 644 Black, P. G. and F. D. Marks, 1991: The structure of an eyewall mesovortex in hurricane Hugo. *Proc.* 19th Conf. on Hurr. and Trop. and Meteor., Miami, FL., Amer. Meteor. Soc., 579-582. - Black, P. G., S. J. Buchan, and R. L. Cohen, 1999: The tropical cyclone eyewall mesovortex: A physical - mechanism explaining extreme peak gust occurrence in TC Olivia, 4 April 1996 on Barrow Island, - Australia. Proc. 31st Offshore Technology Conf., Houston, TX, 3-6 May 1999, OTC 10792. - Braun, S. A., 2002: A Cloud-Resolving Simulation of Hurricane Bob (1991): Storm Structure and Eyewall Buoyancy. *Mon. Weather Rev.*, **130**, 1573–1592, doi:10.1175/1520- - 654 0493(2002)130<1573:ACRSOH>2.0.CO;2. 655 656 Chen, Y., and M. K. Yau, 2001: Spiral Bands in a Simulated Hurricane. Part I: Vortex Rossby Wave Verification. *J. Atmos. Sci.*, **58**, 2128–2145, doi:10.1175/1520-0469(2001)058<2128:SBIASH>2.0.CO;2. 658 Corbosiero, K. L., J. Molinari, A. R. Aiyyer, and M. L. Black, 2006: The Structure and Evolution of Hurricane Elena (1985). Part II: Convective Asymmetries and Evidence for Vortex Rossby Waves. *Mon. Weather Rev.*, 134, 3073–3091, doi:10.1175/MWR3250.1. 662 Crossett, K., T. J. Culliton, P. Wiley, and T. R. Goodspeed, 2004: Population Trends along the Coastal United States, 1980–2008. Silver Spring, Maryland. National Oceanic and Atmospheric Administration, 47 p. 666 667 Curtis, Lon, 2003: Midlevel dry intrusions as a factor in tornado outbreaks associated with landfalling tropical cyclones from the Atlantic and Gulf of Mexico. *Weather and Forecasting*, **19**, 411-427. 669 Eastin, M. D., W. M. Gray, and P. G. Black, 2005: Buoyancy of Convective Vertical Motions in the Inner Core of Intense Hurricanes. Part II: Case Studies. *Mon. Weather Rev.*, **133**, 209–227, doi:10.1175/MWR-672 2849.1. http://journals.ametsoc.org/doi/abs/10.1175/MWR-2849.1. 673 Fernández-Cabán, P.L. and F.J. Masters, 2017: Near surface wind longitudinal velocity positively skews with increasing aerodynamic roughness length. J. Wind Eng. Ind. Aerodyn., 169, 94-105. 676 Fernández-Cabán, P.L., B.M. Phillips, F.J. Masters, [author list of contributors to curated data], 2017: [title], DesignSafe-CI [publisher], Dataset, https://doi.org/[placeholder]. 679 Gao, C., and P. Zhu, 2016: Vortex Rossby wave propagation in baroclinic tropical cyclone-like vortices. *Geophys. Res. Lett.*, **43**, 578-589, doi:10.1002/2016GL071662. 682 683 Gentry, R. C., 1983: Genesis of tornadoes associated with hurricanes. *Mon. Wea. Rev.* 111, 1793–1805. 684 Hirth, Brian D., J. L. Schroeder, C. C. Weiss, D. A. Smith, and M. I. Biggerstaff, 2012: Research radar analysis of the internal boundary layer over Cape Canaveral, FL during the landfall of Hurricane Frances (2004), *Wea. Forecasting*, **27**, 1349-1372, doi:10.1175/WAF-D-12-00014.1. 688 Ho, F. P. and J. F. Miller, 1982: Pertinent Meteorological and Hurricane Tide Data for Hurricane Carla - August 1982, NOAA Tech Report NWS 32, PB83 118240. 691 - Knupp, K. R., J. Walters, and M. Biggerstaff, 2006: Doppler profiler and radar observations of boundary layer variability during the landfall of Tropical Storm Gabrielle. *J. Atmo. Sci.*, **63**, 234-251, doi: - 694 <u>10.1175/JAS3608.1</u>. - Kosiba, K., J. Wurman, F.J. Masters, P. Robinson and C. Alexander, 2013: Mapping of near-surface - winds in Hurricane Rita using fine-scale radar, anemometer, and land-use data. Monthly Weather Review, - 698 141, 4337–4349. Kwon, D-K and A. Kareem, 2009: Gust-front factor: new framework for wind load effects on structures. J. Struct. Eng., 135(6), 717-732. 702 Lorsolo, S., J. L. Schroeder, P. Dodge, and F. Marks, Jr., 2008: An observational study of hurricane boundary layer small-scale coherent structures. *Mon. Wea. Rev.*, **136**, 2871-2893. 705 Marks, F.D., Jr., and Coauthors, 1998. Landfalling Tropical Cyclones: Forecast Problems and Associated Research Opportunities. *Bull. Amer. Meteor. Soc.* **79**, 305-323. 708 - Marks, F. D., P. G. Black, M. T. Montgomery, and R. W. Burpee 2008: Structure of the eye and eyewall - 710 of Hurricane Hugo (1989). Mon. Wea. Rev., 136, 1237-1259. - 711 doi:http://dx.doi.org/10.1175/2007MWR2073.1 712 Masters, F.J., P.J. Vickery, P. Bacon, and E.N. Rappaport, 2010: Toward objective, standardized intensity estimates from surface wind speed observations. Bull. Amer. Meteor. Soc., 91, 1665-1682. 715 McCaul, E. W., Jr., 1987: Observations of the Hurricane "Danny" tornado outbreak of 16 August 1985. *Mon. Wea. Rev.*, **115**, 1206–1223. 718 McCaul, E. W., Jr., and M. L. Weisman (1996): "Simulations of shallow supercell storms in landfalling hurricane environments." *Mon. Wea. Rev.*, **124**, 408-429. 721 Menelaou, K., and M. K. Yau, 2014: On the role of asymmetric convective bursts to the problem of hurricane intensification. Radiation of vortex Rossby waves and wave-mean flow interactions. *J. Atmos. Sci.*, 140212115924008, doi:10.1175/JAS-D-13-0343.1. 725 McCaul Jr., Eugene W., 1991: Buoyancy and shear characteristics of hurricane-tornado environments. Mon. Wea. Rev., 119, 1954-1978. 728 Montgomery, M. T., and R. J. Kallenbach, 1997: A theory for vortex Rossby-waves and its application to spiral bands and intensity changes in hurricanes. *Quart. J. Roy. Meteor. Soc.*, **123**, 435–465, doi:10.1002/qj.49712353810. 732 NOAA NWS, 2017: Post-tropical cyclone report, Harvey. Accessed 13 November 2017, https://nwschat.weather.gov/p.php?pid=201711131514-KHGX-ACUS74-PSHHGX. 735 Persing, J., and M. T. Montgomery, 2003: Hurricane Superintensity. *J. Atmos. Sci.*, **60**, 2349–2371, doi:https://doi.org/10.1175/1520-0469(2003)060%3C2349:HS%3E2.0.CO;2. 738 - Pilkey, J., M. A. Uman, J. D. Hill, T. Ngin, W. Gamerota, D. Jordan, W. Rison, P. Krehbiel, H. Edens, M. - 740 I. Biggerstaff, and P. Hyland, 2013: Rocket-and-wire triggered lightning in 2012 Tropical Storm Debby - in the absence of natural lightning. J. Geophys. Res. Atmos., 118, 13158-13174 - Rappaport, E. N., 2000: Loss of life in the United States associated with recent Atlantic tropical cyclones. - 744 Bull. Amer. Meteor. Soc., **81**, 2065-2073. - Rappaport, E. N., 2014: Fatalities in the United States from Atlantic Tropical Cyclones: New Data and - 747 Interpretation. Bull. Am. Meteorol. Soc., 95, 341–346, doi:10.1175/BAMS-D-12-00074.1. - http://journals.ametsoc.org/doi/abs/10.1175/BAMS-D-12-00074.1. 749 - Rathje, E.M., C. Dawson, J.E. Padgett, J.P. Pinelli, D. Stanzione, A. Adair, P. Arduino, S.J. Brandenberg, - T. Cockerill, C. Dey, M. Esteva, F.L. Haan, Jr., M. Hanlon, A. Kareem, L. Lowes, S. Mock, and G. - 752 Mosqueda, 2017: DesignSafe: A new cyberinfrastructure for natural hazards engineering. ASCE Natural - 753 Hazards Review, **18**, 3, https://doi.org/10.1061/(ASCE)NH.1527-6996.0000246. 754 - Rogers, J. W., R. L. Thompson, and P. T. Marsh, 2014: Potential applications of a CONUS sounding - climatology developed at the Storm Prediction Center. 27th Conf. Severe Local Storms, Madison, WS, - Amer. Meteor. Soc., 145, https://ams.confex.com/ams/27SLS/webprogram/Paper255385.html. 758 - Rogers, R., S. Aberson, M. Black, P. Black, J. Cione, P. Dodge, J. Dunion, J. Gamache, J. Kaplan, M. - Powell, and others. 2006. The Intensity Forecasting Experiment: A NOAA multiyear field program for - improving tropical cyclone intensity forecasts. *Bull. Amer. Meteor. Soc.* **87**, 1,523–1,537. 762 - Spratt, S., Sharp., Welsh, P., Sandrik., Alsheimer, F., Paxton, C., 1997: A WSR-88D Assessment of - Tropical Cyclone Outer Rainband Tornadoes. Wea. Forecasting, 12, 479-510. 765 - Verbout, S. M., D. M. Schultz, L. M. Leslie, H. E. Brooks, D. J. Karoly, and K. L. Elmore, 2007: Tornado - outbreaks
associated with landfalling hurricanes in the north Atlantic Basin: 1954–2004. *Meteorol Atmos* - 768 *Phys*, **97**, 255–271.https://doi.org/10.1007/s00703-006-0256-x 769770 - 771 Von Karman, T., 1948. Progress in the statistical theory of turbulence. Proceedings of the National - 772 *Academy of Sciences*, 34(11), pp.530-539. 773 - Weiss, C. C., and J. L. Schroeder, 2008: "StickNet: A New Portable Rapidly Deployable Surface - 775 Observation System," Bulletin of the American Meteorological Society, **89**, 1502-1503. 776 - Willoughby, H. E., 1984: Stationary and Moving Convective Bands in Hurricanes. J. Atmos. Sci., 41., - 778 3189-3211. 779 - Wingo, S. M. and K. R. Knupp, 2016: Kinematic structure of mesovortices in the eyewall of hurricane Ike - 781 (2008) derived from ground-based dual-Doppler analyses. Mon. Wea. Rev., 144, 4245-4263. 782 - Wurman, J. and K. Kosiba, 2017: The Role of Small-Scale Vortices in Enhancing Surface Winds and - Damage in Hurricane Harvey, Mon. Weather Rev, https://doi.org/10.1175/MWR-D-17-0327.1 785 - Wurman, J., and J. Winslow, 1998: Intense sub-kilometer boundary layer rolls in Hurricane Fran, *Science*, - 787 **280**, 555–557. #### **ACKNOWLEDGEMENTS** The authors wish to thank the National Science Foundation (CMMI-1055744 and AGS-1759479) and the National Severe Storms Laboratory for supporting field research. The DesignSafe project used to curate the data is financially supported by the National Science Foundation under grant CMMI-1520817. Any opinions, findings, conclusions, or recommendations expressed in this paper are those of the authors and do not necessarily reflect the views of the sponsors, partners, or contributors. We are also extremely grateful to the students, staff, and volunteers that made this field research possible. In no particular order, they are: UF (Jon Sinnreich, Shelby Brothers, Samuel Collins, Brandon Czartzasty, Eric Johnson, Patrick McGovern, John Minor, and Daniel Prestridge); TTU (James Duncan, Jeff Livingston, John Geesling, and Lee Wilks).